Now Cameron Day is all about freeing the mind from limitations to become a higher frequency human being. And I just resonate so much with Cameron’s work. As you know, a lot of the articles that I write, I reference a lot of Cameron’s material in there. And he is also a highly respected energy worker who was always curious about reality beyond the physical world from the very beginning, asking questions like “What are other dimensions like?” and “What happens in between death and when you… what happens when you reincarnate?” So, Cameron has brought his Truth to many through his articles and radio show interviews in the past, and it is my wonderful pleasure to bring Cameron back on the Cosmic Awakening Show to catch up with him since the last time we talked.

Now, Cameron’s website is ascensionhelp.com, and we just re-published an article on in5d that I wrote called “Six Powerful Healing Techniques.” And that article summarizes some of Cameron’s self-healing information. And, of course, one of Cameron’s greatest articles of all times is the article “Why I am No Longer a Light Worker,” and we will, of course, get into a summary of that. And with that introduction, I would like to welcome back Cameron Day to the Cosmic Awakening Show.Hi, Cameron!

Well, hi, Michelle.

It’s so good to hear your humble, Wonderful voice and your vibrations. It’s great. Thanks for joining me.

Oh, you’re welcome, Michelle, and thanks for having me back and giving me this opportunity to reach out to both of our audiences and share some things, hopefully of value for them.

Now your information on the false light has been wildly accepted in the metaphysical and alternative thinker genre, and I would just like to say thank you for being a huge part of my awakening to who is really controlling this matrix that we live in, and that the fact that there were a lot of posers out there in the astral realms that were bringing through messages to some people who I had actually followed, and there were some very gifted psychics and akashic readers in my life and I don’t think that they really – that some of them realized that they were probably taking information from posers. And the tricky part is trying to figure out who is the poser and who is the real, you know, the real deal. So… you can get really good at that though, and we will be talking about that a little later in the show.

You have also been one of the best self-help clearing guides I’ve seen, and I recommend Cameron’s website to everyone who wants to learn how to flush out the old and bring in the new. And, I was just wondering… with so many people in the world ascending and needing to have healing and clearing and raising their vibration, I think we need more energy workers at this point on the planet, and as the number of awakening people outgrows the practitioners, have you ever thought about starting to possibly train some teachers to do what you do or is this something that you feel like that you just have a special gift for a certain kind of healing?
Well, I do, of course, share as much as I can, and I always want to inspire others who are in this line of work to, you know, hopefully give them something that they can use to benefit their clients. Some of my clients, as well, are doing various types of healing modalities or energetic psychology, clearing work, counseling work. So I do have a wide range of clients who I coach in some of the finer nuances. Now, as far as doing, say weekend workshops and certifications, I probably won’t be going in that direction, simply because a lot of what I do is very much based on nuance and discernment which is not easy to teach in a brief timespan. It’s not the kind of thing where I can run someone through a process and then ship ‘em off and say, “Ok, go for it, you’re good to go.”
Well, that is one of the hardest things is discernment to learn because you have to have that personal experience yourself to feel into the energies, and then you have to… The way I learned discernment is you have to, you know, feel the energy of what they’re saying and then maybe get some confirmation other places, which if you don’t have anybody in your life that can see energies or feel energies or do confirming, you know, a lot of us are out here, spaced out all over the world. And we don’t have people in our neighborhood. I’m sure we planned it that way, so we can all be lights shining, you know, connecting all over the world. But, you know, confirmation from someone else is usually the best way to be able to learn how to discern. But the way I had to do it was to learn my lessons one thing at a time. You know, fall for this trick and fall for that trick (Laughing).
(Laughing) Yes, yes, me too. Me too. Honestly, I think that that path is very valid simply because getting external confirmation may not always work out. The person that your asking for confirmation could be incorrect, they could be having a bad day, get a false read, or it could simply end up with the unfortunate dynamic of power transfer where the individual is kind of giving their power to that other person to clarify things for them. So, what I recommend people do is to embrace and be okay with not actually knowing yet. Just say, “Ok, I don’t really understand everything going on here. I know that there is more going on than I am aware of, so I’m going to hold on to the information that I have so far and not necessarily categorize it as true or false yet. I’m going to hold it in a zone of ‘maybe’ and hold it in this space and see what comes out of me, what comes from my deeper levels to either confirm or deny the veracity of these ideas.” And then to take that even a little bit further, we need to be okay with teasing out or parsing out the truths from the deceptions because all deceptions will have some truth to them. Otherwise they would never fool us in the first place. They have to come out with a series of truthful or nearly truthful ideas so that we start agreeing, and then they slip in whatever little ideas, whatever framing or context that they want to put in there so that we move off - just a little bit enough - from the straight line of truth, so to speak. We move off of that line a little bit and get kind of distracted by various fantasies that are being projected out there to draw us in.
Yeah, I think that’s great advice, and to forgive ourselves. You know, we do fall for a trap, and, you know, just bounce back and laugh at it and just chalk it up to experience. I mean we did come here in this lifetime as part of our… Part of what we decided to do was experience, I mean, how are you going to get such a great experience of false light astral matrix trap, you know, other than coming to earth? So it’s a trip for sure.

And so, you know, we’ve got a list of things that I’d like to talk about. And the first thing on my list is you wanted to talk about the differences between the astral matrix and Source reality energy and how astral energies can deceive these talented psychics that I mentioned. And one of the things that… one of the questions I get the most - and we’ll segue into this as well - is that so: Are all spirit guides basically deceivers? And it’s not that all spirit guides are deceivers or all beings are tricksters. Somehow that misconception comes with the false light matrix explanation. It’s just that when we’re aware that these beings can morph, shape-shift, and even do holographic images before you, and present themselves as someone that they’re not, when they can do that, it doesn’t mean that the person that are trying to look like or whatever doesn’t exist. It just means that, you know, you’ve got a poser there. So tell us a little bit about your thoughts about that and how a lot of even the most talented psychics can be programmed and brainwashed that they’re actually speaking to somebody like archangel Michael or Jesus or Lord Metatron, things like that.
Sure, sure. So we’ll start with the basics of talking about the astral matrix and comparing it to how Source reality works. So I talked about that in our previous interview together, but… I don’t want to necessarily spend a whole lot of time on that, so in real brief terms: Source reality is that foundational, fundamental place that we all came from. We all extended ourselves from the original Source. And when we’re in that realm, it’s a very secure place to be. That’s one way to put it. There are no insecurities, there are no attackers or defenders because all beings there are fully aware of our interconnectedness. We don’t feel like another being is somehow separate from us or that our interests supersede their own.

Now in the astral realm, that is in some ways kind of like our physical realm in that separate agendas and separate desires come into play. The illusion of separation, the sense that my personal energy is more important than yours, my personal wellbeing could be more important than another being’s. That begins at the astral level and then extends into the physical. So we have really two sides of the same coin: the physical realm and the astral realm supporting these ideas that manipulation might be necessary, coercion might be necessary, thus and such, all these things could be necessary for our survival. Whereas in the Source reality, there’s no belief in that idea, the concept just doesn’t hold up.
Now, when dealing with astral energies, one way to recognize if you’re getting those frequencies is that they’re very ungrounding and they produce a type of high, a buzz, an elation almost in the person that experiences them. And it can be a little manic; it can create almost an addiction to these energies. So for anyone who’s ever done a meditation and afterwards they felt totally spaced out, maybe even dizzy and very ungrounded afterwards, that’s what they’re experiencing. They’re getting a rush of astral energy, and while it feels good in some ways, it’s a little bit like being drunk or being on some sort of mind-altering substance. Whereas, when we connect into our heart center, into the core of our being, and from there, connect into Source reality – because that portal is inside of all of our hearts – it’s at the heart of the earth, the heart of the galaxy, it’s the heart-based frequency. Those energies are very subtle, are very calming, usually, but the subtlety is extremely important to discern that from the astral realm. So they’re not dazzling energies, they don’t overpower you, they don’t really produce any type of high or dizziness or anything like that. And that after an experience with those frequencies, a person will still feel grounded after the interaction.
Now, the issue at hand here is that the astral beings are really good at keeping us spellbound by the astral light, by the false light. I use that word spellbound very intentionally because they’re casting spells. They’re casting binding spells to bind us into their false reality, their created illusions that they want us to believe in, and when we invest that belief, we then strengthen those illusions.

So, one of the main techniques – I call it being blinded by the light – and this is pretty much their primary technique for keeping people spellbound into the false light. So, I also call it the “lightening bolt effect” where you feel this huge surge of energy. And what’s happening is that the person’s psychic senses and even their physical senses are being surged, being bombarded with this astral light, being bombarded with various images and all kinds of sensations. So it can be a very powerful experience, very intense and emotionally moving, and it can feel really good. And so that good feeling, then, is capitalized upon by these false light beings so that the person keeps feeling like they have to keep going back to them for more. It keeps the person searching outside of themselves for that dazzling effect and for those psychic images. And so in that respect, using that “blinded by the light” technique, that’s how even talented psychics can get hooked into the astral matrix, get hooked into those energies by the false light beings.
Now, another very important aspect, and we’re going to come back to this one as we progress, but an aspect that they use, a technique that they use, I call it the “limited hang-out.” Now, that’s a phrase some people may be familiar with. It relates to – in the political world – revealing some small crime in order to divert attention away from a larger crime lurking behind it. So that happens a lot in the physical world. But in the astral realm, the “limited hang-out” usually is utilizing truth. And they’ll show you a small part of the truth so that they can obscure the rest of the truth hidden behind it. And the false light people really love this because it keeps them in the position as the ones who can dispense the truth. So they dribble out a little truth here, a little truth there, while keeping greater truths hidden. And of course, the main truth that they’re hiding is their own energetic parasitism of the person that they have connected with. Now they can also use the “limited hang-out” to show the person something bad that the evil, scary, dark-siders are doing. And then from that revelation they can capitalize on fear generated in that person, telling them that “Oh, don’t worry, we’ll protect you.” And so it’s an age-old device, it’s been used since time immemorial of revealing a threat, whether real or false to an individual, and then promising to protect them from that threat, once again creating a frequency of dependence between the incarnated person and the astral being.
Then, another one is the other incarnation, but we’re going to come back to that in a minute. So, as far as the spirit guides go, it’s a little bit of a touchy subject, but essentially most of what has been taught in the New Age about guides is from the false light perspective. Simply because it’s being set up to generate an abdication of personal power to the guide. Now, in the astral realm there are beings that want to do good and there are beings that don’t. But any being in the astral realm can be subjected to negative or coercive outside influence just like you or I can. Right? Somebody could come and threaten a being there. The nature of the threats are slightly different than they are here, but in general a being can be manipulated. Even though they may have started off with good intentions, they started off wanting to help, wanting to be a benevolent guide, they can be manipulated into doing something negative. Or another thing that can happen is a fake guide or a new guide shows up later to take the place of a well-intentioned being and sort of take over that guide agreement that the person had made with them.

So I do think it’s very important to be careful with how we interact with non-physical beings. And it’s important that we never give them the power of our decision. It doesn’t mean that we should ignore their counsel, but simply that we will be the ones that will make the final decision regarding any advice that is given. And also, it behooves us to question them, to probe what they are telling us, to search out, to see if there are any incongruities, see if there are any attempts at deception or hiding something. So these are good starting points. And then of course we want to make sure that the beings we’re communicating with ideally are at the Source reality level. Because beings in the Source reality can’t be manipulated or coerced simply because that isn’t possible in Source reality. You have to be on the adventure of the illusion of separation in the astral or the physical realm in order to be able to be coerced.

Now, personally, I don’t have guides, and when I communicate with an astral being it’s usually a very short thing. Some being decides they have a message for me. I’ll listen patiently for a little while and then I’ll say, “Okay, thank you, I’ll take that into consideration.” So, you know, I’m maybe a little standoffish with them, but to me that’s just prudence and good security and keeping the door locked so to speak so a flood of beings can’t come in with a whole bunch of information. So when I do communicate with non-physical beings, the beings that I reach out to are in Source reality because they’re coming from that very different state of complete comprehension of our interconnectedness and that there’s zero desire to manipulate or control beings. Unlike at the astral level which it’s very common.
And even here at the physical level, right, even people who mean well still have energy requirements within the system. We all have monetary requirements, we have to feed and house and clothe ourselves, and so those are influences. Whether we consciously address them or not, whether we really allow ourselves to look honestly at how much of an influence that is, it is an influence nonetheless. And there is a similar need in the astral realm to feed and protect one’s self. So beings in that realm can be trusted sometimes, but sometimes they can’t.
So in general, as a safe policy, I would question – excuse me – I would encourage people to question their guides. Put them on the spot a little bit. Make sure that those beings really have their best interests at heart. And if they’re not sure or they don’t like the vibe that they get, then I encourage them to do the work to break those agreements that they’ve make with those beings. So that they can make some new friends, so to speak, that they can step outside of that astral connection.
And for anyone who hasn’t read it, the second part of “Why I am No Longer a Light Worker” which is available on the website at ascensionhelp.com. That second part has a step-by-step process to revoke and rescind energetic agreements that have been made either consciously or unconsciously by you. Now I do encourage everyone to make that process their own because simply reading words on agreement revocation won’t necessarily get the job done. It might to some extent on smaller agreements, but for the really big ones, the really strong ones, you need to be communicating and engaging in that breaking of the spell with your own intent, your own energy, and even to whatever extent is necessary, your own wording of these various commands that are being brought up. So I think we’ll leave it there and go to the next question.
Okay, well I just wanted to make a comment on that. I did write an article on spirit guidance, and you know common sense tells you if you’re being stuck in this reincarnation trap and you’re agreeing to go back into… to have another life with these contracts to supposedly you know balance karma which in your first, you know, article you talk about the Lords of Karma and that’s how they trap you is you know theyput you in a low vibrational situation and they erase your memory and then you don’t really you know, you don’t really have any recollection of why you’re in a lifetime and you end up you know possibly doing something to someone else and then when you pass back over and they pull you into the tunnel and into the light and you say, “Oh, wow, I shouldn’t probably have done that to that person, and you know, how do I balance that energy?”
So when you go back in, they assign you some guides, you know? Perhaps the guides are there to nudge you to start meeting that person in your life so that you can supposedly balance that karma out. So my article does go into the fact that not all guides have your best interests in mind, and you know, it’s time to do… if you’re a person that does like to rely onguides because you know we haven’t quite you know had full memory recollection yet, then you might want to take a look at your guidance and make surethat your guides have your best interests in mind.
And I just have another quick question before we get into past lives. I was just wondering in your opinion how far does the astral matrix cover? I mean does it cover the whole Universe? Does it cover multiverses? Or does just it cover just this solar system? What is your opinion of the overlay, the astral matrix?

Yeah, so my perception of the astral realm in general is that it’s kind of a go-between, between the Source realm and the physical. That when it was designed originally, it was built to serve as an area where the templates of physical emanations would be stored. Kind of like a programming layer, so to speak, for the physical realm. And so we made this realm so that we could step into it, alter something in the programming, and then step into the physical, experience the results of that program shift, but of course the intention, the desire was always to retain memory and awareness, and to be able to step out, and back in and out again as we desired.
Now, somewhere along the way that got corrupted by beings who were experimenting with this idea of moving further and further out from the Source realm and utilizing this astral state, so to speak. To expand it and to build it. To create their own little kingdoms in the astral realms. So it’s grown. It’s metastasized in a sense by beings who have taken the idea of the illusion of separation much further than it ever should have gone, further than anyone had imagined previously that it would go.
So, to me, the astral and the physical are really intertwined and part of what we need to do is to essentially rehabilitate these beings who have gone so far down this entropic path of separation consciousness that they’ve completely lost all memory of Source reality, they’ve lost most of the memory of who they used to be, and in a way, you could say they have lost their minds. They have become insane. So we need to help to bring them back into Source reality, after of course they have gone through a process of healing and restoration of their own memories as well.
Well, that’s very interesting take on that. So do other planets in our Universe… does this go on a Universal level or is this more of a… I know it’s the fourth dimension, the astral realm is in between the physical incarnation and what a lot of people are striving for the fifth dimension or the fifth density, just meaning that it vibrates at a frequency higher than what the astral realm can connect to as far as manipulation, you know, because we can’t be manipulated once we’re out of a body that’s been genetically engineered to keep us separated from Source to where we have all the answers within us and have that connection. We can’t be manipulated. So is this… if we were to travel around the Universe, would we be finding this realm in order to physically incarnate on other planets or is this just localized?
Well, the structure of the astral realm has been largely expanded way beyond its original purpose. But from what I can tell - of course, here in my 3D perception matrix which doesn’t necessarily mean much [chuckling] - but from what I can tell, other worlds have their astral environment under control, they don’t allow these manipulative beings in, and they can simply seal them out. But I see the Source realm as, again, this foundational thing at the bottom in the sense of everything. So, rather than going higher, going up and out, trying to go through the astral realm to get to a higher level, the understanding that I’ve come to in trying to go through all of that is that they simply have stacked up all these different dimensions in the astral realm so that no matter where you go, you’re in one of their matrices. But to go back to Source reality is actually pretty simple. Almost, it seems, maybe too simple, but of course it’s not necessarily easy.
And that route is through the heart. By going into the heart of yourself, connecting to the heart of the planet, and forming that heart-to-heart union, during our normal, day-to-day, ongoing lifespan, that eventually when the physical body is worn out and is dying that we will be able to naturally just go back into our heart center, to the core of our being, and go into the heart of the earth and step right into Source reality, completely bypassing all of the astral realm and all of the manipulations present there.

Okay, so I suppose… so I suppose, I guess what I’ve heard is that earth is like one of the last planets to help transmute some of these ankle-biters, or the a-word [laughing] that you don’t want to call them, to help [lost phrase] pushed around everywhere else in the Universe and they’ve all ended up in our galaxy, mostly, and other planets are awakening. I guess everything really happens at the same time, and I’m thinking in a linear perspective, but that we’re kind of like the last, this is like the bottom of the barrel. We’re kind of like the last planetary system to be raising the third dimensional – the third physical dimension into a higher level. And that we’re also, instead of ascending without our body, like leaving our body and dying, that this time we’re changing the frequency of the whole third dimension, the third dimensional existence to a higher frequency which will help in being able to recognize when you are being tricked or whatever, so we can basically starve them to the fact to where they make the choice themselves to go back to Source and be reconstituted into another form of existence. Does that sound about right to you?
Well, I do have a few areas of disagreement with that premise, the main one being that somehow the physical realm needs to be raised to another level. Whereas I see it as human consciousness needs to be raised to a higher level so that, yes, we can then take care of these beings in our astral neighborhood. Now, as far as the rest of the Universe goes, well, I don’t have the experiences to speak with expertise, but I have encountered beings who were presenting themselves, at least, as beings from another planet, and they seemed to be very much involved with the false light. So, I do think there are other planets that are dealing with these deceptions, many of them dealing with them more effectively than we are here on earth. But some of them, even though they may be quite technologically advanced, that they are still serving as essentially the physical realm foot soldiers for the astral beings.
Yeah, I mean, the earth is created to be a physical paradise, to be able to incarnate. You wouldn’t want to be in a spaceship travelling around the Universe, you know, forever! You want to land somewhere and you know, have a couple of lifetimes. But these bodies that we’re… what I meant by… I know consciousness is obviously raising. In order to raise your consciousness, it seems that you have to morph… part of your, you know part of your brain has this separation between left and right hemispheres, and that’s really kind of… and your heart you know chakras are closed off, and that, to me, just seemed like that our bodies, being aged and everything, it’s all a part of this matrix, you know. Because before, it seemed like in other lifetimes in Atlantis and stuff, that we didn’t age. So, my opinion would be part of morphing the physical by raising the vibration and of course raising your consciousness would allow you to realize how powerful you are as a creator in this physical reality.
So… well, anyway, we can move on ‘cause we could talk about that forever. I just love talking about the subjects, but… Yeah, you know a lot of us – speaking of Atlantis – you know, we tend to get focused really, on trying to figure out who we were in past lives. And, you know, because we are really… I know that the New Age deception teaches us a lot about you know, focusing on that so you can heal energies perhaps that are stuck in your aura from past lives. And really what they’re doing is pushing our buttons [laughs] and using their technology to, you know, give us this you know dark energy in our aura if we’re not conscientious and fully aware of our own actions and basically they’re using us a puppets. But you know, how can you glean wisdom from a past life incarnation without, you know, getting too focused on the whole past life issue?
Sure. Sure. Yeah, so before I was talking about the “limited hang-out” where they reveal some truth and obscure other truth. Well, they do that also with past lives. And they’ll show a person one lifetime of significance, which is then used to divert them away from other lifetimes that are just as important to address and heal. And the method, often, is kind of like that lightening bolt, that blinded by the light where they’ll show a person that they were someone really famous or powerful in a past life. And the person goes, “Holy Cow, that was me? I was that person?” So the person then is distracted. “Wow, that was me? Wow! I can’t believe it!” But chances are you probably weren’t that person. And I say that only because there is probably really only a few thousand really famous people throughout history, and there’s billions of us on the planet right now. Much more likely is that you had an incarnation that may have borne some similarity to that person. You could have been that famous person as well, absolutely. That’s certainly possible. But generally, what is much more important is to tune into the frequency of the lessons and emotions you experienced in that lifetime, the challenges that played out along with any other lifetimes where there were similar emotions or connected experiences. In that way, then, you can do a lot more releasing by gathering up, say, a group of incarnations, maybe four or five where the same or similar things played out in those different incarnations.
Now, that of course requires us to always ask, what’s behind that, what else is there, what more is there? Rather than getting bogged down in the details of one specific life. Because of course, I mean if you think about it, all the things you have experienced in just this one incarnation, how long would it take you to review an entire lifetime? Alright, you could spend weeks or months on just a single incarnation. But if you kind of pan back and look at the big picture, look at the major themes that were playing out in that life. Was there poverty, was there great wealth, was there maybe being in a position of power and was that power misused?
These are things that will stick with us, and of course, they will be stuck to us by these astral beings if we end up on the astral realms in between incarnations which is very common because of course they subconsciously – as well as consciously – program people through religion to always look outside of themselves for authority and to try to go up, higher up into a heavenly realm because people are conditioned that Hell awaits them if they go toward the core of the earth.
So, all of these deceptions are in place to gently herd us into that astral realm where they’ll show us, well, you know, here’s the thing: although you were pretty good in this life, you were pretty bad in that life. So we’re going to focus on that life, we’re going to attach these energies to you so you have to go back and now experience a life of suffering and hardship so that you can quote, unquote “pay back this karma.” And of course this whole idea of karma as a currency of some sort, as something that you have to “pay back” is all false light, astral matrix nonsense.
All that really matters is whether or not we’ve forgiven ourselves for our experiences in a life as well as forgiven those who have been perpetrators against us. Healing, then, whatever wounds were taken on from that life, and then we move forward. So I encourage people when they’re working on past lives: group them together, go for a group, and look for the themes in those lives so that you can clear whatever imprint is still remaining from those other past lives.
Yeah, the awareness, just simply having the awareness of the imprint itself, and the, you know, looking at the patterns itself should be enough to transmute you know some of the… because it really wasn’t our fault. We kind of go tricked into making these contracts on the other sidein order to reincarnate again. There really shouldn’t be any reincarnation. We should just be incarnating from Source into a physical lifetime with our memory intact. And then when we decide to leave our body, we go back to Source, and we say, “What would you… what are we going to do next?” you know. Where are we going to go next? So, yeah, just being aware of it has been a way that it can be taken care of.

So, how does our genetic ancestry play, what kind of role does it play in our physical experience?

Yeah, it plays a really big role. And, in fact, I think it’s just as important as whatever we have experienced in past incarnations, and in certain scenarios, maybe even more important. Now, this concept of ancestral inheritance can also be thought of as a genetic memory, that’s imprinted into our DNA from all of our ancestors. Human ancestry goes back for millions of years. Humans have been around far longer than you’ve been told. The original humans on this planet were quite different than they are now. There’s been a lot of upheaval, a lot of contention around this planet, a lot of survival issues and power and control issues being played out here.
So the genome has been added to and subtracted from, and mixed in various ways over the millennia. But in our DNA, in that area of the DNA that we call, or that science calls the “non-coding DNA,” we have a repository of the sum of every incarnation of every ancestor that we’ve had all throughout the human experience. So that’s a whole lot of data, and a whole lot of imprinting, right there in the DNA, and that genetic memory serves as a type of instinct. It’s often said that humans aren’t born with instincts like animals, right? That animals can do certain things, have certain behavior that no one taught them. Well, humans have that too. It’s just a little more subtle and we can of course consciously decide to override that or choose to play it out.

Now, in that ancestry, everyone has malevolent and benevolent ancestors. And the ones that were malevolent, were often really bad. And so tuning into that can be a little disconcerting, a little disheartening to imagine, “Oh wow, I had an ancestor that did that kind of stuff.” But it’s important to remember the survival pressures on humanity in the past were very extreme, far more extreme than they are now. So people did whatever they thought they had to do to ensure their survival. And then those survivors, who oftentimes had to – in their mind – had to resort to brutality: it was kill or be killed in their minds. They’re the ones that went on to have children. And they then passed down that genetic legacy, for better or worse, to their descendants. And so we all have those malevolent ancestors. And we all have the benevolent ancestors as well.
So, when we’re doing clearing work, when we’re doing ancestral clearing, we want to clear out that imprint. We want to work in the DNA itself to remove the drives from those malevolent ancestors that are coded into the DNA. Other than the drive to survive and thrive, most of those drives should be cleared. And we want to remove those drives that they have to control, to dominate, to subjugate. And other survivors maybe weren’t necessarily malevolent. They may have survived through passivity, through aquiescience, through giving away their power to a more powerful person. We want to clear those energies as well, and just leave behind the essence, which is that sometimes in order to survive, you have to put up with some pretty terrible conditions. So that determination, that strength of will to survive. That we retain, while clearing out the victimization, the suffering that they experienced.
And then, in the benevolent category, the ones that we want to keep their influence, those benevolent ancestors are the ones who lived by a moral code, who treated their children and their families with love and respect, who dealt with people in their lives in an honest, straightforward manner. They expressed themselves when they were upset, and they apologized when they were out of line. And we all have benevolent ancestors too. So we want to strengthen that influence, we want to thank them for the gifts that they have passed down in our genetics so that we can keep those frequencies in place. And so that we can use that as a foundation, then, to build upon so that we can actually shift our DNA to be more benevolent, less malevolent, less controlling.
And doing that, then we give permission, so to speak, to the next generation to do the same. So, for example, if a person can do this ancestral work before having a child, that child will benefit from that. But if you, or whoever listening already have children, you can do the work on yourself and then you can do the work with your children. And children are very responsive to this type of energy work. Children have, honestly an more open mind about energy and such, so you can talk to your child about it and work with them to begin shifting that balance of power so to speak in the DNA itself, away from the malevolent ancestors, strengthening the frequencies of the benevolent, so that the children then have this as their operating baseline. Their baseline is from that more positive, life affirming state, and then those children can begin building a new genetic legacy, a new inheritance for their children and those children’s children and on down the line so that we can actually improve the genome over time.
Which, is very important to do right now because there is a major effort underway to degrade the human genome, to degrade human consciousness, to put people into essentially a malevolent state by default, and making that malevolent state seem trendy, or cool, or just simply the only alternative. There’s many ways that’s done. There is, of course, media brainwashing, the reinforcement of trauma, and the continual subconscious reinforcement of old traumatic events through the media. That’s a key way it’s done. It’s also done through, of course, degradation of the food system and such. So it’s important that we counter these assaults that are being waged against humanity because to actually shift the majority of the populace on this planet to higher order consciousness, it’s going to take a few generations, probably several generations to get there.

Now, this idea that enlightenment can come like a lightening bolt… it’s extremely rare. And remember, the lightening bolt technique is one of the astral manipulations, so oftentimes people who seem like they suddenly became enlightened, they haven’t. They’re riding a wave of energy, they’re on a high, but they haven’t really addressed what’s happening in their genetics, they haven’t addressed what’s going on with their ego, or even oftentimes unresolved traumas from their early life, so they’ll end up kind of sliding back.
But the idea of lightening bolt enlightenment, it’s very attractive, and it was used, because of that attractiveness, to deceive people into believing that the 2012 shift was the end, like it was the end of the line. But I maintain, and had from quite early on, that it was the beginning of the next phase of the shift that’s occurring throughout humanity. And that the shift is going to take some time, some generations, to actually come into fruition.
They told us that the beginning of that phase is actually the end. And they did that to create confusion and sadness so that people would abandon the idea of making an internal shift for the better. So there was a big energetic harvest, of course, ofdisappointment, all the people that were hoping that everything would change for the better and that there wouldn’t be all of the effort involved in actually bettering ourselves and building a better world for ourselves and for our descendents.
Because again, that idea of the lightening bolt enlightenment is super attractive. It’s very tempting. It’s instant gratification. And that sounds a lot nicer than being told that we’re going to have to put in a lot of work on ourselves in order to shift into a higher frequency state of being, and then create a legacy, really, for future generations so they can inherit that higher frequency and continue to build on it.

Yes, and it seems like to me when we work on ourselves, since in reality, time in a construct, and you know everything really happens at the same time, we’re kind of time traveling. And we’re correcting, you know everything along this linear timeline that we’re experiencing, including the future. And you know our kids can’t help but you know become more positive when we become positive because we’re all connected to begin with. But to be in our presence and you know they you know kids actually are watching a lot more than we think and so it just – they can’t help but becoming more like us as we… and I think we activate codes in them as well. To… we kind of made an agreement to start the domino effect you know so to speak.

But, yeah, so I agree that it’s going to take some time for all of humanity. I think that for those of us who really do have a sense of urgency to raise our consciousness at this time, I think that we do have an impact on you know every person on the planet. And the more people that do wake up and do their work, you know their clearing and their past life or let’s just say everything you’ve been talking about, their genetic, DNA line. And changing you know, changing everything in the past because it is actually occurring at the same time, I think that we can make it happen quicker, but as far as all of humanity, you know changing everything to where the world is absolutely perfect that may take some time.

But connecting with Source inside, and you know being with like-minded people rather than people who are so unconscious that they’re just spewing out this negativity is the way that we can live on the planet together until it’s time to leave the body. And I was… I have a question, actually, that I wanted to ask you from a Tulah Aimley. She sent this question to me via Facebook. She wanted to know in order to avoid soul review and being stuck back on the astral after death, how does one go directly to Divine Source energy, either via one’s own body as a start gate or via the mother earth or do you have any tips as to what happens to us when we die? Is it just basically setting a clear intention and being aware that there’s the false light, the tunnel with the bright light at the end of it? Or, you know I have that… I get that question a lot, and then I guess the second part of that is you know some people have already said well, you know I may want to reincarnate and go back. Will there be false… will there be that trap, or will that eventually be going away is the second part of that question.

Well, so on the first part, it’s something that I touched on briefly before, but it’s really about connecting to Source reality inside of you. Going into your heart, going into the core of your being, going down into the depths of the subconscious mind, and at the core of the subconscious, that’s where your Source reality Self is. Because we do still reside in Source reality even as we’re extended out here into the physical realm.

Now, as far as getting back into Source, we need to practice on a daily basis connecting to that Source reality frequency via our heart, and then linking our heart to the heart of the earth and getting that grounding loop going. Now if you go to my blog and just type in “grounding” you’ll see an article that I wrote about that grounding loop. So I won’t go into the detail of it here, but essentially we want to have a nice, elliptical loop of energy going from our heart to the heart of the earth so that it’s a very natural thing. That there’s no effort, really, involved eventually, right? With enough practice, you get really good at something that you don’t have to really think about how to do it, you simply do it. So that when the end of the life of the body approaches that you know that you’re going back into Source reality, you know you’re going into your heart, and then into the heart of the earth, and from there – at the heart of all things – there is an access point into Source reality. So you can access it straight through your own heart or even a little easier to go to the heart of the earth and access it through there.

Now, for the other part of the question of what if you want to reincarnate? Well, yeah, if you want to then you absolutely can. You simply come back from Source reality without being burdened by all the manipulations of the astral: the life review slash karmic indebtedness process happening.

Now, as far as will that eventually be removed? Yes, eventually it will, once the beings in the astral realm that are playing this game of power and control are healed and rehabilitated and brought back into full awareness of themselves, brought back into sanity, basically, and repatriated into Source reality.

Right, and you don’t get your memory wiped when you incarnate, versus this reincarnation process. So who is responsible for rehabilitating them?

All of us! All of the beings that reside in Source reality are building bridges, so the speak, into the astral realm to offer a pathway out for these beings. And so they’ll be taken to a safe place, an safe astral zone so to speak, an area that’s not dominated by warlords and such, and they’ll be put through a healing process that may not always be comfortable or easy, but almost never results in the destruction of that being. Ah, what I’ve found is that actual beings that aren’t just thought forms or simulacrum, which there’s many of them in the astral realm, but actual beings who have a Source emanation originally… they will be able to go through that process. They will have to look at what they have done and essentially account for it by demonstrating that they will never do those things again, that they understand that it was a bad idea to engage in these levels of domination, control, attack, murder, all of that. So, this process won’t be easy. It will involve a lot of, what I call “the law of reflection,” which is simply that what you do is reflected back to you eventually.

Now, of course, these beings have made an art form out of dodging their own reflections and transferring those reflected frequencies onto someone else. They’re very good at scapegoating other people. But the healers and the rehabilitators are us. And all of the other beings like us that are aligned with that Source reality frequency of sovereignty, personal freedom, and interconnectedness.

So, do you think that these, the highest-level beings or the highest beings that need rehabilitation, do they come from our universe? Or do you think they come from another universe?

As far as I’ve been able to tell, it’s an artifact of this universe. But, I don’t know that for certain.

Okay. So if it comes from our universe, it comes from the Source creator of this universe, you know everything you know comes from the same creator, so really, you know we’re actually just healing aspects of ourselves in a way because we are all connected and we are all aspects of Source. So it’s like one big love fest at that point. If everyone would just learn compassion and understanding and if we could just get out of this consciousness into a higher aspect of consciousness then I think things would go a lot quicker. So really understanding things from a broader perspective you know, rather than annihilating and you know let’s send that energy back to Source to be reconstituted, it’s more like “Let’s allow that being to have the free will to realize, to wake up as well as you know everybody like in physicality. It’s like as above, so below. It’s like those beings need to wake up the fact that they justgot themselves too far away from Source, and forgot who they were, and just played out a role so to speak in this whole duality universe, this extreme polarity universe. And you know, make the decision to heal and you know I don’t know how long that’s going to take either. But, hopefully, I’d like to see it happen you know a lot quicker, but I know you’re saying that this could take generations, you know because really when we are doing it here on earth, we’re actually doing it out there. Because we’re connected, we’re all part of Source. So…

Right. Yeah. So, when there is true freedom in the hearts and minds of the people on the earth, things will be very different in the astral realms around the planet as well. And again, that comes back to the kids, alright? And in whatever way we can, we should be building something for the future generations whether it’s information, whether it’s new ways of doing things, better ways, more cooperative methods of taking care of our actual survival.

Another very important thing for children is teaching them how to discern – from an early age – teaching them how to spot a deception. Teaching them how to discern a lie from a truth. A very, very important skill. All people need it no matter what they’re age is. But children especially need it so that as this gradual shift continues to expand, the people that are defending the – I call it “the deception matrix” – that they won’t be able to manipulate and control like they can now. Because right now, they’ve got at least eighty percent of the populace basically spellbound. And, of course the media is one of the main tools of that.

The media is basically geared towards deception and distraction. And while we’re distracted, they’re slipping into the subconscious mind all kinds of programming. Of course, they call it “television programming” for that very reason. It’s not an accident that that’s what it’s called.

So if we’re watching this sort of media, a really important thing, in the very beginning, is to not suspend your disbelief. That when the show or the movie is starting, that you’ll take a moment to assert that you will not agree to believe in or uphold any of the programming contained in that media. And then while watching it, look for the subtle manipulations that are there. Their presence is slipped in to generally steer beliefs, to make us believe a certain thing or to feel a certain emotion, and generally keep us in a complacent and a controlled state. See, they want people just to be complacent consumers who believe everything that they’re told, who believe all these little lies that are embedded into shows, while not questioning anything.

So, to give a little example of the way that this is done, a small example, but it’s popping to mind here, is that in TV shows and movies, the characters never eat healthy [Laughs]. They’re always eating processed, packaged, fast food, you know pizzas or noodles or whatever. And that’s made to look like a normal, everyday thing. It’s even made to look kind of glamorous to the viewer. So, it’s… this idea then is subconsciously embedded that, “Well, don’t worry about what you eat, right? Because no one on television worries about what they eat.” But if we could actually see and find out what the actors themselves eat, especially the richer they get, what they’re doing to take care of their health, the kinds of diets they eat, the types of foods, the types of healing modalities they engage for themselves, it would be pretty amazing. But you notice, that doesn’t really get talked about unless it’s a seven day cleanse to lose thirty pounds or whatever, like you see on these magazines, right? That’s what they’re going to show us. They’re not going to show us how these very wealthy actors and the other wealthy people in the world, how they’re actually eating. Which is one tiny, tiny example of how media frames these little ideas, these little lies.

Another one that’s pretty prevalent is on cop shows, for example, whenever a civilian admits to a quote, unquote “law enforcement officer” that they have a gun, the officer says to them, “Well, do you have a permit for that?” And the person always says, “Oh, of course I do.” And, that’s pretty much it, right, the scene moves on, but what they’ve done is drop a little subconscious thing into your mind that you’d better have a permit. If you ever want to get a gun, you’re going to have to get a permit. But, of course, in Texas and in most of the states in the US, there’s no permit needed to simply own a firearm for your self-defense. But, when somebody’s watching one of these shows, especially kids, if they’re not being told, if the parents aren’t pointing out these things to them, if they don’t already know better, then a belief is going to be dropped into their subconscious. That, well, if they ever want a get a gun, they’re going to have to get a permit.

And then of course, the idea of paperwork is an obstacle along with the various fears around any kind of righteous self defense are all embedded by these shows, right? So, for example, when a bad guy has a gun, the good people all sort of cower in fear, you know like the gun is a magic wand to get control and compliance. Now see, and that is being dropped into the minds of people who may be somewhat prone to criminal tendencies because of the abuse and suffering and the various social pressures of their environment. Well, that person is now being conditioned to see “Hey, the gun is a magic compliance wand. I can use this to get whatever I want from people.” And the more kind-hearted, law-abiding type person is also being conditioned that if they… basically if they ever see a gun, that they have to immediately submit to the will of whoever has that. Yeah, so these are just some fairly random examples of the way that the media is conditioning people’s minds.

So, we need to identify those things and then talk to kids about it. Show kids how ridiculous this programing is. Don’t tell them that they can’t watch it, just make them aware of what’s going on. Because of course if you tell someone not to do something they’re going to say “You don’t tell me what to do. I’m in charge of me and I watch what I watch.” But if you show them, if you teach them how to see through it, then they won’t be so manipulated by it. And eventually, a lot of them will just lose interest in it. It’s like a magic trick, you know, once you know the trick, it doesn’t dazzle you anymore.

[Laughing] Yes, I’ve noticed that with my own child, yes. So back to… well, I know that you’re not a vegetarian, and I know that you wanted to talk a little bit about diet and you know how there’s a lot of misconceptions out there about how everybody should be eating the same. Tell us a little bit about your opinion on vegetarianism.

Sure, sure. Now, there’s a lot… this is such a huge topic and there’s about ten things I want to say about it, but… what I’m going to start with is, first of all, that I have been vegetarian in the past. I gave it a couple of really good goes [chuckling], did my best to be a vegetarian, and it simply didn’t work for my genetics. And the genetics is really key when it comes to diet. It’s probably one of the major determiners along with the environment, or the climate in which we reside. That also is a pretty big factor.

But on the genetic side of things: if we look at what our grandparents and great-grandparents ate, that’s going to show us what our genome has been wired to receive and process. So for example, if the person has Indian ancestors – and I’m talking from the country of India, not Native American Indians – if their ancestry is Indian, then they’re going to have a much higher likelihood of being a vegetarian successfully simply because their grandparents and their great-grandparents often were vegetarians or they ate very little meat. Maybe they were in a coastal country or area and they ate some fish and then a lot of vegetables. That’s another viable path for people. Clean, non-factory farmed fish, but you know, sustainably harvested from the ocean type fish to supplement then a very well-rounded diet with a lot of vegetables in it. That’s a good way to go, again if your ancestors ate like that.

Now, for me, my grandparents and my great-grandparents were meat-eating, hard working farmers. And of that’s been someone’s genetic history, they’re going to need to take a long, hard look at that and decide if they’re going to align with that imprint that’s already there. And now, like I said, I gave vegetarianism a go, a couple of different times because conceptually and morally, I’d prefer to be a vegetarian. I would prefer that no animals were killed, that they all die of old age and have long, happy lives. But the issue is, again, that my DNA, my earth physiology simply requires some animal proteins. But I don’t eat a lot of meat. I find the level that is enough meat, the right amount of meat for my body. Now, I do eat organ meats, especially liver for the nutrients because there are nutrients in liver and in other organ meats that are very difficult or impossible to obtain elsewhere. So, muscle meat from the animal is only one aspect of it, and probably not even the most nutritious aspect of it.

Now, of course the source of these animals and how they’re treated while they’re alive is very important to me. I am a staunch advocate of treating these animals that are going to be feeding us with tremendous respect, almost reverence in a sense. To respect and honor the sacrifice that they are having imposed upon them. I make no illusions that the animal is saying “Oh, well you know, I’m two years old, I think I’ve had a good life here in the meadow, and I’m ready to go. “ All life wants to survive and thrive including plants. It’s just plants can’t run away, plants can’t stab you with a horn or something along those lines to defend themselves. Plants use chemicals to defend themselves. They use chemicals to make them inedible so that they will actually harm us when we eat them. And certain plants like wheat and corn and soy are major producers of such toxins which is why they’re a huge problem for so many people to digest. But coming back around to the animals, I really think it’s important for us to honor and respect them and give them the best life so that [for one thing] we know that we weren’t perpetrators of needless suffering. Now, of course, the militant vegans out there will want to kill me for saying that it’s okay to kill an animal. And you notice I won’t use a euphemism like “slaughter” or whatever else… even slaughter, some people won’t use that, but people like to use a lot of euphemisms around the slaughtering of animals, the humane killing of animals. But it can be done humanely, it is being done humanely, by many people out there.

But in order to reform the meat industry, the idea that we should just give up meat and the meat industry will disappear is far too simplistic. The real truth is that if we vote with our wallets to buy from local farmers who allowed their animals to live a good life on a grassy pasture, eating what they’re meant to eat. Cows are meant to eat grass. Cows are not meant to eat grains. They’re not meant to eat corn and soy, but eating their natural diet, having good digestion, having a happy life as a cow with the sun and the air and the rain and all of that. That by raising them in that way, we’re removing one of the major problems with our food supply which is that animals are living in suffering every day of their lives until they’re slaughtered. That is… it’s unconscionable, and it’s unnecessary. There’s no reason for that, there’s no need to do that.

The need, as it’s perceived, is illusory because if we look to permaculture as an example. Permaculture shows us a viable way forward for humans and animals to work togetherto actually, and improve our food supply at every level. So, animals – cows and pigs and chickens and goats – all these animals and more can and are being integrated into permaculture systems. Permaculture means permanent agriculture. Its’ regenerative, it’s true sustainability in agriculture. Now the word “sustainability” is of course being badly misused and abused and misapplied to many things. But I’m using it in its strictest definition, which is that in a properly functioning permaculture system, the system sustains itself.

That the animals will forage, they will eat the grasses, or if it’s pigs and goats they will eat the weeds or really anything that is in proximity to them, and they will turn those things into manure for building topsoil, for fertilizing plants, fertilizing vegetables, growth. And in that way, in that natural cycle that has been around for eons of time, the animal is in harmony with nature, and the human who is overseeing this is in harmony with the entire system so that the system is, as much as possible, a closed loop, meaning there is no need to bring in outside fertilizers, there’s no need to bring in chemicals or pesticides or anything along those lines.

So, for permaculture, I’d like to point people to Geoff Lawton as well as Sepp Holzer. These are two of the pioneers of the permaculture. There’s many other names, but I’m just going to throw those two out because they’re at the tip of my tongue. I would also encourage people to take some permaculture classes in their local areas, to grow some food. To get in touch with what it actually means to produce food from a seed to harvest. And to have that experience of being in charge of these life forms. The plants are alive as well; we cultivate them, and we harvest them. So to get a feel for that, to be part of that loop, to be part of that system from the inside rather than simply purchasing everything from the outside.

Now, of course, obviously that doesn’t mean that you have to go from zero to growing all of your own food. That’s a process that is engaged gradually as a person is ready for it. So for some people if keeping chickens makes sense to them, great, have some chickens - it’s wonderful. Feed the chickens all of your weeds and you’ll see that cycle beginning to be demonstrated for you, right? Chickens love all the things that you want to pull out of your garden, so all those dandelions and other weeds, they’ll eat ‘em right up. And any surplus from the garden, any waste, goes to the chickens. And you see that cycle in motion, and you star t to observe these natural cycles as they play out year after year.

Now, I also recommend the permaculture method of using woodchips as mulch and a ground cover in the garden. There’s a documentary called “Back to Eden Garden.” You can just Google that and you’ll find the site. It’s by a fellow who - he has a very strong Christian perspective on things, so you have to take that into account, but he’s been growing his food using woodchips as a ground cover and even as a growing medium for about thirty years now. Now for the first year or two, the yields aren’t amazing, but you want to look at this as a long-term investment. That if you’re putting the energy into doing this gardening method there’s an upfront investment, but over the years it pays dividends on and on and on.

So, there’s a lot of ways for us to get connected to the loop and to be responsible, to vote with our dollars for the kind of treatment of animals that you want to see. Because this thing of “I’ll never eat meat and I’ll shame all meat eaters into not eating meat as well,” that simply isn’t a viable strategy, especially when animals are a necessary aspect of our entire ecosystem. That if we try to take the animals out of agriculture, then we end up where we are now, with a lot of the commercial agriculture out there where there’s a constant need for external inputs into the growing of whatever crops there are. It leads to things like monocropping where you have huge fields filled with nothing but corn, whereas the permaculture method combines multiple varieties of foods all growing in one space.

Often the scene is chaotic for people who are used to the monocrop, but it’s part of the natural cycle. And animals have their place in that cycle. And one of the permaculture farmers out there – I don’t recall his name – I’ve never seen him before of after this, but he raises pigs. And these pigs, he treated them like pets. He would hang out with them on the ground and he would cuddle with them and snuggle with them. But he still has the intention that eventually when it is harvest time, thatthese pigs will be slaughtered. But he has made a commitment that every day of their life until the very end, that they will be living a very happy life, the most happy, fulfilled life that a pig could have. And to me, that’s a really beautiful thing because it’s respecting that pig, it’s not saying, “Oh, we can’t ever have animals involved in our production of food because that’s cruel to the animal.” No, we can treat the animals very kindly. And yes, the animal will have a bad day, but only one at the very end.

[Note: From here forward, the recording of Michelle in particular was very garbled an distorted from a technical issue. Transcriber includes everything that was decipherable. Indecipherable sections are represented byellipses.]
Well, the ultimate goal is to get in touch again with nature, to be connected in on every level, you know with Source, with the animals, with our bodies, and we learn to listen to our bodies and to communicate with our bodies, and find out what nutrients it needs, you know, follow our cravings to where you know we’re truly satisfied, and to learn to recognize if we’re having a true craving for something our body needs versus having a… craving for emotional comfort. …something that was lost with the introduction of fast food. It has confused our beings. It… separates our ability to listen to the consciousness of ourselves or of our body. Even like you said that even plants, that they… have to respond. So it’s about connecting again with things that should enter the body. …even having a connection with the food before you put it in the body in order to have a harmonious balance. It’s all about balance and connection. So I agree, one of the best things to do is learn to… of the food before you put it in your body and to honor what has been, you know, ripped away from us. I have a couple more questions from the chat room if that’s okay with you, are you ready for that?

Yeah, but real quick, a couple things you said, sparked a few additions.

Thanks!

By the way, Michelle, am I coming through clear? Because I hear a little bit of bubbliness in your transmission. Am I coming through clear?

Yeah, I think I am the one breaking up, but yes, you are coming through clear.

Okay. Okay. So, I heard most of what you said. And I just want to talk briefly about a few things that I would recommend pretty much across the board, that’ll make a big difference in the health of yourself, your kids, etc., because parents and children really need to be maximally physically healthy and that requires a lot of effort in this day and age. So one of the number one things to do there is avoid toxins. And eat foods that you can verify are clean, at least grown to an organic standard, preferably even beyond that organic standard ‘cause there are some little cracks, some wiggle room in that organic standard that can be exploited.

Course the big one is not eating any GMO’s. Only eat crops where traditional, generational plant breeding has been used to select out the varieties rather than altering the genomes so that plants, for example, are producing their own pesticides in greater abundance than they already do. These plants already have adequate defense mechanisms. And the idea that GMO’s are necessary is an absolute fallacy, the idea that GMO’s are “science-based” which is a big one that’s being promoted out there, that, oh, if you don’t like GMO’s then you don’t understand science. All that is hogwash and nonsense and various levels of animal excrement that should not be taken seriously at all. So it doesn’t matter if someone is trying to argue with you or belittle you about that choice. Just make that choice. Do whatever you need to do to avoid GMO’s. Grow some of your own food. As I mentioned before it’s a great thing to do. Just start small and just gradually build as you have the time and the interest.

Definitely I also really recommend community-supported agriculture; they’re often called “CSA’s,” where you pay a certain amount and every week you get a big box of whatever vegetables are in season. It’s a great way to support your local organic and beyond farmers.

And also, in the realm of avoiding toxins, avoid any kind of a shot unless your life depends on it. So that means no vaccinations. Now, again, for anyone who maybe is going to encounter a pro-vaccine person, the science of vaccines are sound. Yes, it does work when you expose yourself to small amounts of an organism that your immune system will respond to it. This is why parents in the old days used to have chicken pox parties. Where one kid got chicken pox, the parents would bring all the other kidsin the neighborhood over to be exposed to the chicken pox from that kid so that they would get it too, or at the very least, develop the immunity to the chicken pox.

But, the problem with vaccines is the recipe that’s used. And these vaccines are being designed specifically to destroy intelligence. And I know that’s a pretty bold claim – that could be a whole show on its own. But I’ll guarantee you the vaccines that normal people get are not the same vaccines that the very wealthy have access to. You’ll never see those vaccines because they command a very high price tag, and the recipe for the masses are vaccines and other shots, like I said, avoid any type of a shot, period. Because the recipe for that shot will not be in your body’s best interest. It will not be good for your health and well-being.

So I also recommend avoiding all pharmaceuticals, finding natural solutions that do not toxify the liver. All pharmaceuticals have a liver toxic side effect to some extent or another. Usually, it’s small enough that they can get out of… they can avoid actually having to disclose it. But avoid pharmaceuticals, especially avoid anti-depressants. Again, these anti-depressants are not designed with your well-being in mind. They’re designed to make people dull and complacent. They can help to put a balm of feelings of depression and anxiety, but it doesn’t last, the effects will eventually wear off, and there can be damage to your neurotransmitters, to your brain, and to the gut, to the intestinal health from anti-depressants. And any of the pharmaceutical drugs I the long term can damage your healthy bacteria in your gut,it can change your “micro biome” – as it’s called – in your gut so that you have more bad bacteria. And those bad bacteria want to feed on sugar and starches. They generate cravings and such. So, that’s a fairly short list.

In addition to that, I would also recommend engaging in detoxification methods, ways to cleanse your liver and your colon. Again, that could be a whole show in and of itself, so I’ll just leave that there. Just encourage everyone to eat to the best of their abilities. Don’t give yourself anxiety if you can’t eat perfect – there is no such thing as a single perfect diet. It will change from season to season. It will change as your body changes. So, listen to your body. Eat what gives your body the feedback that, yes, this is helpful, this was nutritive, your body says “Thank you,” and you don’t have cravings afterwards. Try to avoid the things I mentioned earlier, and of course, cleanse. Cleanse that body, get those toxins out. We all have toxins. The world has many toxins. The food supply and even the products of our own internal metabolism all produce toxins. So helping to cleanse the liver, helping to cleanse the colon, all of these are very important aspects as well.

Yes, and at in5d with you on GMO’s, on vaccines, prescription medication, all those things. I would highly recommend… you know a lot of times it takes time to look at your, look at how you’re living, you know, wake up to what’s happening on the planet, and you can’t do… sometimes you just can’t do everything all at once. But you can certainly do a process of elimination, and start on one thing, get a success level there, move onto the next, then move onto the next, and you know if you’re forty-four years old like me, and you have a whole life eating fast food and beef and potatoes, you knowbecause that’s what my parents were raised on and that’s what their parents you know, ate. Then you have to work with your body to introduce, you know to take things away to introduce new things. To learn to… consciously work on and listen to your body and find out how do you feel when you eat certain things, and that’s such a huge clue as to what it likes and what it doesn’t like. Hey! I have a question from… in the chat room. And she wants to know how you connect with earth, or Gaia.

Right. So, I do it very simply. I go into my heart, and I extend a beam of energy from my heart to the heart of the earth in the form of a loop, a long elliptical curve. If you go to my blog at ascensionhelp.com, click on the blog link and then just search the blog for the word “grounding” or “grounded,” you’ll see an article that I wrote about that.

Awesome. Well, and I’ve done this on my other shows before, talked about how I connect. A lot of connecting to earth for me, grounding, walking on the ground, I use a… to connect with Gaia consciousness, you know with earth. I use my imagination to imagine that I – my consciousness just goes down into the earth, into the earth and actually connects or meets and greets Gaia consciousness. That’s how I do it to give people…we also have a lot of articles on in5d.com that you can download. Cool! Also, …in the chat room has a question about kundalini awakening. Is it part of the demiurge matrix or are the elements of kundalini awakening to be welcomed as a process with our higher self?

So, what I’ve seen in the process of working with a lot of clients and people who’ve had the experience of spontaneous kundalini awakening is that it’s something that has been hijacked and manipulated. That the energy that flows through the body shouldn’t really take a serpentine, convoluted path up the spine, but rather much more efficient and healthy for it to simply flow straight up the spine on the back side and then to flow down on the front of the spine, forming another long, elliptical circuit. So, I actually don’t encourage people to try to stimulate that kundalini process that… because doing so will essentially, potentially put a person into a situation where they’re experiencing tremendous pain and discomfort. Oftentimes these kundalini awakenings come with a lot of physical pain. And then I have also observed people who have gone through the experience and were essentially tricked into believing that now they’re fully enlightened because they have ramped their consciousness level up to this amazing level, but their ego’s still aren’t particularly tamed, and then a lot of ego imbalances occur.

So I recommend a more slow and steady approach. I am not an advocate of the lightening bolt effect for enlightenment or overly rapid shifting of consciousness. I have found that it’s much safer to go in slow and steady daily increments to gradually clear out what is not you and then to embody more of your Source reality Self to flow into the space that had just been cleared out.

So also, I have also heard from some people that the kundalini is sometimes awakened so that allows the ankle-biters to connect with our energy centers a lot easier, be able to siphon energy. What do you think about that?

Yes, because the kundalini serpents themselves, I’ve determined that they are harmful implants. And so whenever a client has shown, you know whenever they energetically reveal to me that they’re ready for that to be removed I actually help them to take that out.

I have also found the chakras themselves have been turned into implants. Some people say that they have always been implants. I’m not entirely certain on that origin. But again, for people who have done enough preliminary clearing and that they’re ready for it, the chakra removal actually can be quite helpful, quite liberating because these chakras are compromised and you are wide open. They’re like computer programs with a hundred back doors that can be tapped into and hacked into. Now, I don’t want anyone to just run out and try to get rid of those chakras.

What I recommend is just work with the three brains within your body: the head brain, the heart brain, and the belly brain. Now, if you Google things like the belly brain or even the heart brain, you will find actual scientists and doctors talking about these as brains. Now a lot of times they will just talk about the gut, the belly brain as I call it. They’ll talk about that as the second brain, but there’s also a budding understanding that the heart itself is even more electromagnetically active than the brain in the head. So all three of these are brains; they’re all energy centers, and these three energy centers are all we really need. We don’t really need the chakra system itself. It’s a bit convoluted, and like I said there’s a lot of ways to hack into them. So just by working with your three brains… I talk a bit about the three brains in Level 2 on ascensionhelp.com, the self-clearing system. There’s a Level 1 that’s completely free, Level 2 does have a nominal fee attached to it, and in Level 2 I take you through an exercise of working with the three brains, kind of an introduction to them so that you can begin utilizing those energy centers, moving energy through them which is very simple. You know that’s the interesting thing I’ve found is that most of the most powerful things are actually quite simple once we understand them.

Well the last time you know I had you on the show you were not taking new clients. What’s the wait period now for someone that wants to get up on ascensionhelp.com and have a session with you?

Well, at this time and for awhile now, I’m not taking on any new clients simply because my backlog is still really deep – it’s still many months out. And I’m currently not able to give the frequency sessions to my existing client base that I would like. So hopefully in a few more months I’ll be able to open it up to some more people, but for now and for the foreseeable future I am still not able to take new clients.

Now if someone wants to be on the waiting list, just send me a message that says “please put me on your waiting list.” I do also recommend just go to the site and on the right side you’ll see a box to sign up for an email list. Go ahead and sign up for that. You will have to confirm your email, so you’ll receive an email back saying please click this link to confirm. I’ve found that if people double-click that link it will confirm them but it will immediately show them a secondary page that is an error saying you already confirmed. It’s not the clearest error message. I’m working with my list mail provider to change that. So if you see that error don’t worry, you clicked the link, you’re confirmed, you’re on my list.

Well you know empowerment is the best… and you give people so much information on how you know we can heal ourselves. I can imagine that you deal with a lot of clients that are energy workers and healers themselves. They either take on so much of somebody else’s energy or they’re really wanting to perfect themselves to be able to serve in a capacity of heal ourselves. You do have a lot of great information on the website. I do recommend that everyone check out ascensionhelp.com. There are also some great meditations and help in this energy healing process. I have one question from a friend of mine, Liz Merek, and she wants to know your opinion of Wes Penray’s papers. Have you read any of Wes Penre’s work?

Yeah, Wes Penre. I’ve read a little bit of his stuff, not that much because I don’t have much spare time for reading these days, but what I have read is pretty interesting. But I haven’t read enough of it to really give much of an opinion on it.

With that, is there anything you’d like to wrap up the show with?

Yeah, I want to kind of reiterate some of the points we made. I want to first of all thank everyone for listening, thank you for your time, your attention. I hope this show gave you something worthwhile and concrete, something actionable that you can use.

And to close, I just want to come back to the point that we are the ones that have to build a better future, and the old system is in peril, it’s in jeopardy, it’s kind of falling apart. So it’s up to us to build the new. It’s up to us to put in the work that we have to do in order to release the various patterns of limitation and false belief that we’ve inherited or perhaps we’ve internalized because others were projecting certain ideas onto us, telling us that we were this or that. And we believed that at some point in our lives. So we need to find those patterns and resolve them to dispel these spells that have been cast upon us, to release these illusions so that we can have an expanded awareness and then put that expanded awareness to work so that we can have a positive influence in all the areas of our life that we possibly can.

And I know it’s a lot of work, and I know it’s difficult at times, but the rewards are really worth that time and that energy that you would invest. And for the people that are wondering well, what do I do? I feel like I need to do something huge. I feel like I need to make this giant contribution. I say to you that you don’t necessarily have to do something huge. Now maybe that is what you need to do, that’s what you came here to do. But for a lot of us, we really just have to do something that we actually enjoy doing and something that helps others in some way. And so for some people maybe that means being a schoolteacher and being a positive influence on children. Other people maybe that means becoming an organic farmer or a becoming a permaculture expert, teaching permaculture. Who knows? I don’t know. I can’t tell you what your path is.

All I can say to you is find that thing that you really enjoy doing that helps people somehow, some way. Because if we can get to the point where the majority of people on earth are acting from that place of compassion, love and caring, truly caring for others and giving something meaningful to others via their work, then we’ll have that very sane, wonderful world that we all want, a world that everyone can enjoy.

And I do expect that to take time. I expect that to take some generations. But, the sooner we start, the sooner we’ll get there. So again, thank you all so much for your time. Sending you all a big hug, and I wish you all the very best.

Beautiful, Cameron. It has been my honor and pleasure to have you on the show and to share your wisdom with our listeners. I hope that you have a wonderful rest of the evening, and I appreciate you taking the time to have this special appointment with us here on the Cosmic Awakening Show. Have a great rest of the evening!

Thank you so much, Michelle. You have a great night and I look forward to reconnecting sometime again in the future.

Okay. Bye now, Cameron… I always love to reference his materials because he is just so laid back and wonderful. He has this inner wisdom where he has... Source within, and he dedicates every amount he can to providing this information for people. And he hasn’t been giving very many interviews, so I feel honored and privileged to have him on to share with you tonight.
